

Parallel I/O on Mira

Venkat Vishwanath and Kevin Harms

Argonne National Laboratory

venkat@anl.gov

ALCF-2 I/O Infrastructure

Storage System consists of 16 DDN SFA12KE “couplets” with each couplet consisting of 560 x 3TB HDD, 32 x 200GB SSD, 8 Virtual Machines (VM) with two QDR IB ports per VM

I/O Subsystem of BG/Q- Simplified View

- For every 128 compute nodes, we have two nodes designated as **Bridge** nodes. Each Bridge node has a link (11th) to the I/O Node.
- On the ION, we have a QDR Infiniband connected on a PCI-e Gen2 Slot

Control and I/O Daemon (CIOD) - I/O Forwarding mechanism for BG/P and BG/Q

- CIOD is the I/O forwarding infrastructure provided by IBM for the Blue Gene / P
- For each compute node, we have a dedicated I/O proxy process to handle the associated I/O operations
- On BG/Q, we have a **thread based** implementation instead of process-based

Intrepid vs Mira : I/O Comparison

	Intrepid BG/P	Mira BG/Q	Increase
Flops	0.557 PF	10 PF	20X
Cores	160K	768K	~5X
ION / CN ratio	1 / 64	1 / 128	0.5X
IONs per Rack	16	8	0.5X
Total Storage	6 PB	35 PB	6X
I/O Throughput	62GB/s	240 GB/s Peak	4X
User Quota?	None	Quotas enforced!!	-
I/O per Flops (%)	0.01	0.0024	0.24X

I/O interfaces and Libraries on Mira

- Interfaces
 - POSIX
 - MPI-IO
- Higher-level Libraries
 - HDF5
 - Netcdf4
 - PnetCDF
- I/O Performance on Mira
 - Shared File Write ~70 GB/s
 - Shared File Read ~180 GB/s

I/O Recommendations

- Single shared file vs file per process (MPI rank)
 - Ideally, you should write a few large files
- Use MPI-IO Interfaces
 - Use MPI Collective I/O (eg. `MPI_File_write_at_all()`) when you are writing small data sizes per rank
- `qsub --env BGLOCKLESSMPIO_F_TYPE=0x47504653`
- For non-overlapping writes
 - pass the environment variable at job submission `BGLOCKLESSMPIO_F_TYPE=0x47504653` or prefix file with `bglockless:/` to disable locking in the ADIO layer
 - Factor of **two** improvement in performance
- For POSIX, instead of `lseek` and `write`, use `pwrite`
 - `pwrite(int fd, const void *buf, size_t count, off_t offset);`

Mo

```
// Create and Preallocate the File On Master
```

```
if ( 0 == m_rank)
```

```
{
```

- ```
 retval = MPI_File_open(MPI_COMM_SELF, (char *)m_partFileName,
 MPI_MODE_WRONLY | MPI_MODE_CREATE,
 MPI_INFO_NULL, &m_fileHandle);
```
- ```
 assert(retval == MPI_SUCCESS);
```

```
 // Preallocate File
```

```
 MPI_File_set_size(m_fileHandle, m_partFileSize);
```

```
 MPI_File_close (&m_fileHandle);
```

```
}
```

```
MPI_Barrier (MPI_COMM_WORLD);
```

- ```
 // Open the File for Writing
```

```
 retval = MPI_File_open(MPI_COMM_WORLD, (char *)m_partFileName,
 MPI_MODE_WRONLY, MPI_INFO_NULL, &m_fileHandle);
```
- ```
 assert(retval == MPI_SUCCESS);
```

- ```
 MPI_Barrier (MPI_COMM_WORLD);
```

or  
or


# Tools for I/O Performance Profiling on BG/Q

- HPM
  - Bob Walkup
  - <https://www.alcf.anl.gov/user-guides/hpctw>
- Darshan
  - Phil Carns and Kevin Harms
  - <https://www.alcf.anl.gov/user-guides/darshan>
- TAU
  - Sameer Shende
  - <https://www.alcf.anl.gov/user-guides/tuning-and-analysis-utilities-tau>
  - “-optTrackIO” in TAU\_OPTIONS


# Pro

Data for MPI rank 0 of 65536

Times and statistics from MPI\_Init() to MPI\_Finalize().

-----  
MPI Routine                    #calls    avg. bytes    time(sec)  
-----

- Li
- MPI\_Comm\_size                    63            0.0            0.000
- MPI\_Comm\_rank                    2            0.0            0.000
- MPI\_Isend                    4636        262086.0        0.031
- MPI\_Recv                    4666        260650.4        0.215
- MPI\_Probe                    4636            0.0            0.041
- MPI\_Waitall                    1161            0.0            1.591
- Jo
- MPI\_Barrier                    1277            0.0            99.924
- MPI\_Gather                    28            80.0            0.942
- MPI\_Allgather                    146            14.1            7.821
- MPI\_Allgatherv                    62            32.6            8.719
- MPI\_Reduce                    6            16.7            0.001
- MPI\_Allreduce                    950            23.6            55.296
- MPI\_File\_close                    11            0.0            0.231
- MPI\_File\_open                    11            0.0            16.976
- MPI\_File\_read\_at                    1        7559376.0        37.601
- MPI\_File\_write\_at\_all                    20        2426940.0        92.211

-----  
total communication time = 174.581 seconds.

total elapsed time        = 589.773 seconds.

total MPI-IO time = 147.019 seconds.

2


# Profiling I/O using HPM

| MPI_File_read_at | #calls | avg. bytes | time(sec) |
|-----------------------|--------|------------|-----------|
| | 1 | 7559376.0  | 37.601 |
| | | | |
| MPI_File_write_at_all | 15 | 0 | 10.052 |
| | 5 | 9707760.0  | 82.159 |

Performance Issue: 15 Collective calls writing **0 bytes** taking 10 secs.


# Darshan - An I/O Characterization Tool

<https://www.alcf.anl.gov/user-guides/darshan>

- An open-source tool developed for statistical profiling of I/O
- Designed to be lightweight and low overhead
  - Finite memory allocation for statistics (about 2MB) done during MPI\_Init
  - Overhead of 1-2% total to record I/O calls
  - Variation of I/O is typically around 4-5%
  - Darshan does not create detailed function call traces
- No source modifications
  - Uses PMPI interfaces to intercept MPI calls
  - Use ld wrapping to intercept POSIX calls
  - Can use dynamic linking with LD\_PRELOAD instead
- Stores results in single compressed log file


# Darshan on BG/Q


| Most Common Access Sizes | |
|--------------------------|----------|
| access size | count |
| 65536 | 23066526 |
| 800 | 2378602  |
| 304 | 2172322  |
| 400 | 2029354  |

- logs:
  - /projects/logs/darshan/vesta
  - /projects/logs/darshan/mira
- bins:
  - /soft/perftools/darshan/darshan/bin
- wrappers:
  - /soft/perftools/darshan/darshan/wrappers/<wrapper>
- export PATH=/soft/perftools/darshan/darshan/wrappers/xl:\$PATH


# Early Experience Scaling I/O for HACC

- Hybrid/Hardware Accelerated Computational Cosmology code is lead by Salman Habib at Argonne
- Members include Katrin Heitmann, Hal Finkel, Adrian Pope, Vitali Morozov
- Particle-in-Cell code
- Achieved ~14 PF on Sequoia and 7 PF on Mira
- On Mira, HACC uses 1-10 Trillion particles


Zoom-in visualization of the density field illustrating the global spatial dynamic range of the simulation -- approximately a million-to-one

# Early Experience Scaling I/O for HACC

- Typical Checkpoint/Restart dataset is **~100-400 TB**
- Analysis output, written more frequently, is **~1TB-10TB**
- Step 1:
  - Default I/O mechanism using single shared file with MPI-IO
  - Achieved **~15 GB/s**
- Step 2:
  - File per rank
  - Too many files at 32K Nodes (262K files with 8RPN)
- Step 3:
  - An I/O mechanism writing 1 File per ION
  - Topology-aware I/O to reduce network contention
  - Achieves up to **160 GB/s** (~10 X improvement)
- Written and read **~10 PB** of data on Mira (and counting)


# Questions


